Young Children of South Phoenix # **Ensuring Healthy Growth and Development** THIS REPORT WAS PREPARED BY CHARLES BRUNER AND SYED NOOR TIRMIZI FUNDED BY ST. LUKE'S HEALTH INITIATIVES AND FIRST THINGS FIRST ## December 2010 A Catalyst for Community Health 2929 NORTH CENTRAL AVENUE, SUITE 1550, PHOENIX, AZ 85012 PH 602.385.6500 | FX 602.385.6510 | WWW.SLHI.ORG SOUTH PHOENIX REGIONAL PARTNERSHIP COUNCIL Ready for School. Set for Life. 4000 NORTH CENTRAL AVENUE, SUITE 800, PHOENIX, AZ 85012 PH 602.771.5100, 877.803.7234 | WWW.AZFTF.GOV #### Introduction Family and neighborhood both play key roles in children's healthy development. Children and their families need safe, supportive and inclusive communities where they are welcomed and have the opportunity to explore and learn. Families need support that is reflective of their own backgrounds, cultures and languages which enable their children to take full advantage of the opportunities in a larger world that may be of a different language and culture. Particularly for young children, the world is often very much bounded by immediate neighborhoods. Over the last two decades, Arizona has led the nation in its overall growth and in the growth and diversity of its young child population. Much of this growth has been through immigration, particularly from Mexico, of young workers who are of the age to start their own families. In Arizona, there is a concentration of such Hispanic/Latino families within the particular geographic area of South Phoenix. The population here is much younger than Arizona's population as a whole, with a larger proportion of children, and very young children, in particular. The following is a companion report to a statewide report on the young child portion of the 2010 Arizona Health Survey, sponsored by St. Luke's Health Initiatives and conducted in partnership with First Things First. In addition to the statewide survey of 2,142 Arizona families with children birth through five, a special sample of 595 Hispanic/Latino families from South Phoenix (representing twelve zip codes in the West Valley, Maryvale, Laveen/Southwest Phoenix, Central South, and South Phoenix) was conducted. The zip codes selected for the special sample mirror the zip codes found in the South Phoenix Region as designated by First Things First, Arizona's early childhood development and health agency. As context for the importance of focusing special attention upon the Hispanic/Latino child population, this report first provides an overview of the growth and change in Arizona's young child population since 1990. It then examines the most recent census data (2000) available on the characteristics of the South Phoenix area in relation to the rest of Maricopa County, the state and the nation. The body of the report then reviews the survey results for the South Phoenix Hispanic/Latino young child population, both in relation to the larger statewide survey and with respect to differences within the population of South Phoenix Hispanic/Latino children. ## Growth and Change: Young Children Leading the Way Both in Arizona and the United States, the overall population is becoming more diverse, with young children leading the way. Since 1990, Arizona has grown at nearly triple the rate of the country as a whole (77 percent compared with 23 percent). As Table One shows, in both Arizona and the United States, the growth in the Hispanic/Latino population has contributed to nearly half of this growth, but this differs a great deal by age. | Table One: | Arizona and | d United | States | Growth. | 1990-2009 | |-------------|--------------|----------|--------|----------|-----------| | Tuble Offer | MILLOIIG GII | | Julica | GIOWLII, | 1990 2009 | | | ARIZONA | | | UNITED STATES | | | | | |--------------------------------|-----------|-----------|-----------|--------------------|-------------|-------------|-------------|--------------------| | | 1990 | 2000 | 2009 | % Growth
/Share | 1990 | 2000 | 2009 | % Growth
/Share | | Total Population | 3,665,228 | 5,130,632 | 6,475,485 | 76.7% | 248,709,873 | 281,421,906 | 307,006,556 | 23.4% | | Hispanic Population | 688,338 | 1,295,617 | 1,989,725 | 189.1% | 22,354,059 | 35,305,818 | 48,356,760 | 116.3% | | Hispanic Share of Growth | | | | 46.3% | | | | 44.6% | | Child Population (0-17) | 981,119 | 1,366,947 | 1,704,484 | 73.7% | 63,604,432 | 72,293,812 | 74,496,983 | 17.1% | | Hispanic Child Population | 265,374 | 493,143 | 742,515 | 179.8% | 7,757,500 | 12,342,259 | 16,702,619 | 115.3% | | Hispanic Share of Growth | | | | 66.0% | | | | 82.1% | | Working Age Population (18-64) | 2,205,335 | 3,095,846 | 3,915,925 | 77.6% | 153,863,610 | 174,136,341 | 193,002,925 | 25.4% | | Hispanic Working Age | 387,688 | 746,970 | 1,152,059 | 197.2% | 13,435,276 | 21,229,968 | 28,936,568 | 115.4% | | Hispanic Share of Growth | | | | 44.7% | | | | 39.6% | | Senior Population (65+) | 478,774 | 667,839 | 854,076 | 78.4% | 31,241,831 | 34,991,753 | 39,506,648 | 26.5% | | Hispanic Senior Population | 35,276 | 55,504 | 95,151 | 169.7% | 1,161,283 | 1,733,591 | 2,717,573 | 134.0% | | Hispanic Share of Growth | | | | 16.0% | | | | 18.8% | | Child as % of Population | 26.8% | 26.6% | 26.3% | | 25.6% | 25.7% | 24.3% | | | Working Age as % of Population | 60.2% | 60.3% | 60.5% | | 61.9% | 61.9% | 62.9% | | | Seniors as % of Population | 13.1% | 13.0% | 13.2% | | 12.6% | 12.4% | 12.9% | | In Arizona, two-thirds (66 percent) of the growth in the child population is due to increases in the Hispanic/Latino population, while about half (45 percent) of the growth in the working age population is Hispanic/Latino and less than one-fifth (16 percent) of the growth in the senior population is Hispanic/Latino. Arizona has a significantly higher percentage of its population as children than the country as a whole (26.3 percent compared to 24.3 percent), but only a slightly higher percentage of its population are seniors than the country as a whole (13.2 percent compared to 12.9 percent). This has implications to state and federal relationships, particularly around the federal government supporting education and health services for children. Clearly, Arizona faces special challenges and opportunities due to its rapid growth and the growth in diversity of its child population, in particular. Chart One provides a chart visually showing the breakout of the population of Arizona and the United States by race/ethnicity and age. #### Chart One: Race and Ethnicity by Age As Chart One shows, while White, non-Hispanic children remain the majority population in the United States, the same is not true in Arizona. The plurality and near majority of young children (o-5) in Arizona are of Hispanic/Latino descent (46.7 percent), twice the rate for the United States as a whole (23.9 percent). Only in the retirement age population (65+) is Arizona less diverse than the country as a whole (82.5 percent White, non-Hispanic in Arizona compared with 80.2 percent in the United States). While the voting age population in Arizona remains only slightly more of color than the country as a whole, its child population is very much more diverse. Clearly, Arizona's future prosperity and well-being is dependent upon how its child population grows and develops. # South Phoenix: Family and Neighborhood Conditions Affecting Healthy Young Child Development While Hispanic/Latino families live throughout Arizona, they constitute a very large percentage of the population in the South Phoenix area of Maricopa County. Table Two compares the South Phoenix census tracts with the rest of Maricopa County and the United States as a whole on ten factors that relate to a community's capacity to support children's health, education and safety. It also provides information on the country's most vulnerable census tracts based upon their overall scores on these ten factors. | Table Two: 2000 Census Data on South Phoenix, Rest of Maricopa, Arizona and the United States | | | | | | | |---|---------------|------------------|-----------|---------------|------------------|--| | | South Phoenix | Rest of Maricopa | Arizona | United States | United States HR | | | Total Population | 330,225 | 2,741,924 | 5,130,632 | 281.4 M | 18.9 M | | | White, non-Hispanic Population | 81,653 | 1,971,748 | 3,307,866 | 196.4M | 3.4M | | | % White, non-Hispanic | 24.7% | 71.9% | 64.5% | 69.8% | 18.0% | | | Hispanic Population | 205,627 | 557,706 | 1,295,317 | 35.4M | 7.5M | | | % Hispanic Population | 62.3% | 20.3% | 25.3% | 12.6% | 39.7% | | | 10 Risk Factors | | | | | | | | Single Parent Families | 32.5% | 26.2% | 28.1% | 27.1% | 53.1% | | | Poor Families with Children | 23.1% | 10.8% | 15.2% | 13.6% | 41.4% | | | Adults over 25 Less than High School | 43.5% | 15.0% | 19.0% | 19.6% | 48.0% | | | Adults over 25 College Degree | 7.3% | 27.7% | 23.5% | 24.0% | 7.1% | | | 16-19 Year-olds Not Working or in School | 18.3% | 8.4% | 9.6% | 6.0% | 15.0% | | | Head of Household on Public Assistance | 9.6% | 4.8% | 6.5% | 7.8% | 25.5% | | | Head of Household with Wage Income | 84.5% | 78.7% | 75.9% | 77.7% | 69.1% | | | HoH with Interest/Dividend/Rent Income | 14.8% | 37.1% | 34.6% | 35.9% | 11.0% | | | Adults with Limited English | 19.7% | 6.0% | 6.5% | 4.6% | 17.5% | | | Owner-Occupied Housing | 62.0% | 61.1% | 59.1% | 60.2% | 29.6% | | As Table Two shows, on most of the ten factors, South Phoenix has substantially less economic and educational resources than the rest of Maricopa County, Arizona, and the country as a whole, although home ownership rates are equivalent and the presence of wage income among households is higher. In particular, the educational background of adults is much more limited, and there are far fewer adults within the neighborhood with college degrees and with wealth (as reflected in income from interest, dividends or rent). These all relate to the current resources within the community to make investments in the future and build wealth. Meanwhile, the rest of Maricopa County fares better than both Arizona and the country as a whole on most of these factors. In terms of these educational and wealth factors, South Phoenix is comparable to the most vulnerable census tracts in the United States, but its presence of wage income and home ownership is much higher, and its reliance upon public assistance and rate of single parenting much lower. It is primarily low-wage income and limited educational backgrounds of adults that represent challenges for the South Phoenix area to support children and families. # South Phoenix Survey Findings – Demographics and Health Coverage First, the South Phoenix sample is compared with the statewide sample. All of the South Phoenix sample is Hispanic-Latino, while the statewide sample is representative of the state as a whole. Table Three provides information on the South Phoenix sample, the statewide sample, and the portion of the statewide sample that is Hispanic/Latino and that is White, non-Hispanic. As Table Three shows, more than six in ten of the mothers in the South Phoenix Hispanic/Latino population immigrated to the United States. In over one-third of the homes, the only language spoken is Spanish. Over four in ten of respondents did not complete high school. Nearly two-thirds have income levels below poverty. In all these instances, the rates are more than twice and sometimes more than three times higher than found in the statewide survey, and dramatically higher than for the White, non-Hispanic survey respondents, with poverty at almost four times the level. At the same time, most are working. Despite the presence of poverty in the region, participation in either TANF or food stamps is only moderately higher than for the population as a whole. This may possibly be attributable to some families having undocumented family members, and being fearful of applying for public benefits, even though the child may qualify for benefits if born in the United States. Like Hispanic/Latino respondents in the statewide survey, the rate of child uninsurance is double that of the White, non-Hispanic young child population, and the South Phoenix children rely in particular upon AHCCCS for their child health coverage. Clearly, the Hispanic/Latino population with young children within South Phoenix is a much poorer, less educated and less English-fluent population that faces challenges in preparing their children for healthy development and success in school. The majority rely upon some level of support – for medical care for their children and for nutrition through food stamps – to provide for basic family needs. In particular, due to even lower levels of employer-based coverage available to them than Hispanic/Latino families as a whole throughout Arizona, Hispanic/Latino families in South Phoenix rely heavily on AHCCCS for their children's health coverage. There are further breakdowns that are possible within the South Phoenix survey that can provide additional information. In particular, the South Phoenix survey contains sufficient responses from mothers born in the United States and those born in Mexico to review more recent immigrants with families who have been in the United States for at least a generation. Only 2.3 percent of those who were not born in the United States listed a country other than Mexico as the country of birth; for reasons of size, those respondents were not included in the analysis. Table Four compares the South Phoenix respondents by mother's country of birth on some of the same factors in Table Three. ### Table Three: South Phoenix and Statewide Survey Data | | | STATEWIDE | | | | |--------------------------------------|---|-----------|-------------------------|-----------------|--| | | South Phoenix Sub-sample
(Hispanic Only) | Total | White
(Non-Hispanic) | Hispanic/Latino | | | Total Surveys | 595 | 2,148 | | | | | Country of Birth – Mother | | | | | | | U.S. | 35.6 | 67.8 | 86.5 | 42.8 | | | Mexico | 62.1 | 24.4 | 6.9 | 55.1 | | | Other | 2.3 | 7.8 | 6.6 | 2.1 | | | Language Spoken in Home | | | | | | | English Only | 16.5 | 56.4 | 79.8 | 27.4 | | | Spanish Only | 35.8 | 9.7 | 2.5 | 21.8 | | | English & Spanish | 47.2 | 26.3 | 12.4 | 50.3 | | | English & Other Language | 0.5 | 7.6 | 5.4 | 0.5 | | | Highest Grade Completed | | | | | | | Less than High School | 40.7 | 14.8 | 6.9 | 26.1 | | | High School/GED | 37.2 | 23.9 | 15.0 | 38.2 | | | Some College/Trade School | 13.7 | 16.8 | 18.9 | 14.3 | | | College Degree+ | 8.6 | 44.5 | 59.3 | 21.4 | | | Work Participation of Adult in House | | 11.5 | 52.5 | - 1 | | | Yes | 60.1 | 85.0 | 94.3 | 78.6 | | | No | 39.9 | 15.0 | 5.7 | 21.4 | | | Marital Status | 35.5 | -55 | | | | | Married | 53.6 | 75.3 | 83.4 | 67.0 | | | Living with Partner | 21.7 | 8.5 | 5.5 | 12.4 | | | Alone | 26.7 | 16.2 | 11.1 | 20.6 | | | Poverty Level | 20.7 | 10.2 | 11.1 | 20.0 | | | 100% or Below | 64.0 | 25.2 | 16.5 | 20.5 | | | 100% to 200% | · | 25.3 | 18.7 | 39.5 | | | 200% to 300% | 23.5 | 21.5 | | 27.4 | | | 300% or Above | 9.4 | | 24.4 | 14.9 | | | | 3.1 | 32.1 | 40.4 | 10.1 | | | TANF Participation | | - / | | | | | Yes | 12.1 | 7.6 | 5.0 | 9.2 | | | No | 87.9 | 92.4 | 95.0 | 90.8 | | | Food Stamp Participation | | | | | | | Yes | 58.7 | 42.0 | 37.7 | 46.5 | | | No | 41.3 | 58.0 | 62.3 | 53.5 | | | Child Health Insurance Coverage | | | | | | | Yes | 85.0 | 90.3 | 93.0 | 85.8 | | | None | 15.0 | 7.7 | 4.2 | 11.3 | | | Employer-based | 14.6 | 48.2 | 65.9 | 28.6 | | | AHCCCS | 55.2 | 30.3 | 15.6 | 43.7 | | | Other Coverage* | 14.2 | 13.9 | 14.3 | 16.4 | | | Rent or Own Home | | | | | | | Own | 40.1 | 64.2 | 74.2 | 51.8 | | | Rent | 50.1 | 31.0 | 21.5 | 42.9 | | | Other Arrangement | 9.8 | 4.8 | 4.3 | 5.2 | | | Child Health Status | | | | | | | Excellent/Very Good | 75.5 | 79.1 | 86.3 | 68.1 | | | Good/Fair/Poor | 24.5 | 20.9 | 13.7 | 31.9 | | | Asthma | | | | | | | Yes | 8.1 | 7.1 | 5.0 | 8.8 | | | No | 91.9 | 92.9 | 95.0 | 91.2 | | ^{*} Includes KidsCare, Other Government Plan, or Other Private Plan. ### Table Four: South Phoenix Responses by Mother's Birth Origin | | SOUTH PHO | SOUTH PHOENIX-SAMPLE STATEWIDE | | STATEWIDE | | | |-------------------------------------|-------------------|--------------------------------|----------------------|--------------------------|-------|--| | | Mother Born in US | Mother Born in Mexico | Mother Born
in US | Mother Born
in Mexico | Total | | | Total Surveys | 206 | 359 | 1,434 | 516 | 2,148 | | | Respondent Highest Grade Completion | on | | | | | | | Less than High School | 17.2 | 53.5 | 6.4 | 38.7 | 14.8 | | | High School/GED | 44.3 | 33.7 | 20.2 | 41.6 | 23.9 | | | Some College/Trade School | 19.7 | 10.0 | 20.6 | 10.3 | 16.8 | | | College Degree+ | 18.7 | 2.8 | 52.8 | 9.5 | 44.5 | | | Marital Status | | | | | | | | Married | 46.5 | 55.3 | 75.8 | 70.7 | 75.3 | | | Living with Partner | 23.0 | 22.8 | 6.7 | 16.2 | 8.5 | | | Alone | 30.5 | 21.9 | 17.5 | 13.1 | 16.3 | | | Home Language | | | | | | | | English Only | 38.8 | 3.3 | 76.5 | 5.0 | 56.0 | | | Spanish Only | 12.6 | 48.7 | 1.8 | 33.6 | 9.8 | | | English and Spanish | 48.1 | 41.4 | 15.8 | 61.4 | 26.4 | | | Other | 0.5 | 0.6 | 5.9 | 0.0 | 7.8 | | | Family Work Status | | | | | | | | At Least One Parent Employed | 61.6 | 59.6 | 87.1 | 78.1 | 85.5 | | | Poverty Level | | | | | | | | 100% or Below | 50.8 | 72.1 | 17.9 | 56.8 | 25.3 | | | 100% to 200% | 27.1 | 21.7 | 19.2 | 31.1 | 21.5 | | | 200% to 300% | 16.4 | 5.2 | 25.8 | 7.1 | 21.1 | | | 300% or Above | 5.6 | 1.0 | 37.1 | 5.0 | 32.1 | | | TANF Participation | | | | | | | | Yes | 19.2 | 9.2 | 7.7 | 4.5 | 7.6 | | | No | 80.8 | 90.8 | 92.3 | 95.5 | 92.4 | | | Food Stamp Participation | | | | | | | | Yes | 64.7 | 56.8 | 41.8 | 43.0 | 42.0 | | | No | 35.3 | 43.2 | 58.2 | 57.0 | 58.0 | | | Child Health Insurance Coverage | | | | | | | | No Health Insurance | 11.8 | 18.1 | 7.2 | 10.6 | 7.8 | | | Employer-Based | 27.5 | 7.2 | 56.9 | 16.3 | 48.6 | | | AHCCCS | 47.5 | 59.3 | 24.0 | 50.4 | 29.5 | | | Other Coverage* | 13.2 | 15.3 | 11.9 | 22.5 | 14.1 | | | Dental Health Insurance | | | | | | | | Yes | 87.4 | 81.5 | 82.0 | 84.0 | 80.6 | | | No | 12.6 | 18.5 | 18.0 | 16.0 | 19.4 | | | Rent or Own Home | | | | | | | | Own | 41.3 | 37.2 | 68.8 | 47.5 | 64.2 | | | Rent | 43.4 | 56.3 | 26.2 | 46.8 | 31.0 | | | Other Arrangement | 15.3 | 6.5 | 5.1 | 5.7 | 4.8 | | $[\]mbox{\ensuremath{^{\star}}}$ Includes KidsCare, Other Government Plan, or Other Private Plan. As Table Four shows, there are very significant differences between Hispanic/Latino families in South Phoenix whose mothers were born in the United States compared with those born in Mexico. Those born in Mexico are much more likely to have not completed high school and to be living in poverty, but less likely to participate in TANF or food stamps. Their children are most likely to be without health insurance coverage (17 percent), and least likely to have employer-based coverage, instead relying upon AHCCCS or KidsCare for their coverage. Mothers born in the United States were much more likely to have completed high school. This holds promise for children from Mexican-born mothers attaining a higher education than their parents, but there still remain gaps between U.S.-born Hispanic/Latino parental education levels with those of White, non-Hispanic parental educational levels. Of greatest note, children with mothers who were born in Mexico are the most likely to speak Spanish to their children in the home. (In the majority of cases, it is the *only* language that is spoken in the home.) Research is clear that it is important for parents to talk with their young children using a diverse vocabulary. This does not have to be in English, even if English will be the language that schools expect children to master. Strong language acquisition in the earliest years in any language sets a foundation for future growth and development. Supports to primarily Spanish-speaking households are needed, including information to parents and books to children in Spanish, coupled with encouragement to parents to strengthen the child's acquisition of home language. ## South Phoenix Survey Findings – Nutrition Practices and Activities with Children The 2010 Arizona Survey also asked a number of questions about child nutrition and exercise and about activities engaged in by parents with their young children. These were reported in depth in the first report and are discussed with respect to the South Phoenix sample, below. Here, the South Phoenix sample is broken out by mother's birthplace and the South Phoenix sample is contrasted with the larger statewide survey. Table Five presents this information. | Table F | ive. Child No | itrition Habits an | d Parent and | Child Act | |-----------|---------------|---|--|-----------| | C4 10 1 C | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | To be a second of the o | | | | SOUTH PHOENIX-SAMPLE | | l | | | |---|----------------------|-----------------------|----------------------|-----------------------|-------| | | Mother Born
in US | Mother Born in Mexico | Mother Born
in US | Mother Born in Mexico | Total | | Total Surveys | 206 | 359 | 1,434 | 516 | 2,148 | | Servings of Juice per Day | | | | | | | None | 22.7 | 10.3 | 31.5 | 16.5 | 27.7 | | One | 21.1 | 23.4 | 28.5 | 27.3 | 28.7 | | Two or More | 56.2 | 66.3 | 40 | 56.2 | 43.6 | | Servings of Milk per Day | | | | | | | None | 6.2 | 3.5 | 8.2 | 3.8 | 6.6 | | One | 17.1 | 13.4 | 16.9 | 14.6 | 16.7 | | Two | 32.6 | 34.6 | 28.6 | 32 | 31.7 | | Three or More | 44.2 | 48.4 | 46.3 | 49.6 | 45.6 | | Soda Servings per Day | | | | | | | None | 66.1 | 67.3 | 85.8 | 71.1 | 82.1 | | One | 21.3 | 17.3 | 10.0 | 17.9 | 12.1 | | Two or More | 12.6 | 15.4 | 4.1 | 11.0 | 5.8 | | Servings of Sweets per day | | | | | | | None | 43.8 | 32.3 | 42.5 | 37.8 | 40.9 | | One | 32.0 | 33.1 | 38.5 | 40.2 | 39.3 | | Two or More | 24.2 | 34.6 | 19.1 | 22.0 | 19.8 | | Reading to Child | | | | | | | Every Day | 55.6 | 53.9 | 73.2 | 38.6 | 65.6 | | 3 to 6 | 23.4 | 23.0 | 20.0 | 39.1 | 24.0 | | 1 to 2 | 17.1 | 18.8 | 3.9 | 17.6 | 7.1 | | Never | 3.9 | 4.2 | 2.9 | 4.6 | 3.3 | | Playing Music or Singing Songs to Child | i | | | | | | Every Day | 71.7 | 67.2 | 75.8 | 56.4 | 71 | | 3 to 6 | 15.1 | 12.3 | 16.3 | 25.6 | 18.6 | | 1 to 2 | 11.7 | 16.8 | 6.5 | 9.8 | 7.3 | | Never | 1.5 | 3.6 | 1.3 | 8.2 | 3 | | Visits to Library a Month | | | | | | | None | 65.9 | 78.1 | 50.7 | 71.9 | 56.1 | | 1 to 2 | 20.9 | 15.1 | 22.2 | 12.8 | 20.5 | | 3 or More | 13.2 | 6.8 | 27.0 | 15.2 | 23.4 | All parents want to provide healthy meals for their children, but economics and knowledge about nutrition may limit their ability to do so. On many nutrition and exercise questions (regarding servings of fruits and vegetables, use of fast food establishments and engagement in strenuous physical activity), there was little difference between South Phoenix responses and those for the state as a whole (and these are not shown in the table). Table Five shows there are significant differences, however, in the use of fruit juices, whole milk (as opposed to nonfat or low-fat milk), sweets and sodas as part of a young child's diet. While all groups provide more than the recommended amount of fruit juices (nutrition guidelines are that young children have no more than one four-to-six ounce serving of juice per day, and only at a meal), this is even more prevalent among South Phoenix Hispanic/Latino respondents, most prominently among those with mothers born in Mexico. Similarly, whole milk (as opposed to nonfat or lowfat milk) and multiple sweets are more commonly provided to young children in the South Phoenix/Latino sample. Nationally, there is a higher prevalence of obesity and diabetes among Hispanic/Latino children than among White, non-Hispanic children. Eating in the earliest years not only affects the child's body weight at that time; it also sets nutritional patterns into the future. Fortunately, when parents have nutrition information and the economic support to provide nutritious meals, they make adjustments to the meals and snacks they serve their youngest children. As the results from Table Five suggest, there are opportunities to provide such nutrition information, education, and support, with a particular emphasis on providing the information in Spanish and through communications channels used and trusted by the Hispanic/Latino population. Similarly, the South Phoenix respondents report they are less likely to read to their children every day, although their playing of music and singing is comparable to the statewide population as a whole. Parents with very limited reading backgrounds themselves still can read and explore books with their children—a very valuable pre-literacy activity. Again, public education efforts, and the availability of young children's picture books in Spanish and featuring Hispanic/Latino people and stories are ways to increase such activities within Hispanic/Latino homes, particularly those where Spanish is the primary language. Similarly, while libraries are used frequently by a minority of all young children and their families in Arizona as a whole, their use among South Phoenix respondents is particularly low. Libraries can be hubs for information, resources and child activities and there is a growing number of "family place libraries" emphasizing their role in supporting parents. Strengthening such hubs within South Phoenix could help increase language, pre-literacy, and nutrition and social support activities for young children and their families. #### Conclusion Arizona is growing in both size and the diversity of its population, and young children are leading the way. South Phoenix and its Hispanic/Latino community is at the center of much of this growth and change, with both families who have recently immigrated and those that are raising a third or greater generation of Arizonans. The survey shows that Hispanic/Latino families with young children in South Phoenix are in the workforce in even greater proportions than families with young children in the state as a whole, but are also much more likely to be in poverty or near poverty and to lack health insurance coverage for their children. Families whose mothers were not born in the United States generally have limited parental education and limited English proficiency, while those who are second generation parents generally have been successful at least through high school. While there are many economic issues these families and their children face that also require response, there are health, nutrition, and child development issues that deserve substantial attention and lend themselves to effective action. Many involve community health and education activities that can and should build upon existing social structures and connections within the South Phoenix Hispanic/Latino communities. #### About the Authors #### **Charles Bruner** Charles Bruner serves as Executive Director of the Child and Family Policy Center, a nonprofit organization established in 1989 "to better link research and policy on issues vital to children and families." He holds an M.A. and Ph.D. in political science from Stanford University, and received his B.A. from Macalester College. He served twelve years as a state legislator in lowa. Through the Child and Family Policy Center, Bruner provides technical assistance to states, communities, and foundations on child and family issues. He heads the State Early Childhood Policy Technical Assistance Network (SECPTAN). Through SECPTAN, Bruner has produced a number of policy briefs on early learning and school readiness, including Seven Things Policy Makers Need to Know About School Readiness, The ABC's of Planning and Governing Early Childhood Services, Beyond Parallel Play: Coordinating State and Community Strategies to Improve School Readiness, and Village Building and School Readiness: Closing Opportunity Gaps in a Diverse Society. Bruner also serves as the national research and evaluator director for the Build Initiative, funded by a consortium of foundations and designed to help states develop comprehensive and accountable early learning systems. Most recently, Bruner completed a series of reports for the Build Initiative on federal funding streams supporting early learning and options for providing states greater flexibility in using those funding streams to improve children's health and readiness for success in school. #### **Syed Noor Tirmizi** Syed Noor Tirmizi earned his Ph.D. in Sociology, with a minor in Statistics, from Iowa State University (ISU) in August 2005. Tirmizi serves as Senior Research Associate for the Child and Family Policy Center, a position he has held since 2003. He is an expert in large set data analysis and responsible for all quantitative data analysis conducted by the Center on original data sets. Tirmizi also has headed CFPC's geo-coding and geo-mapping work, including collaborating with Dr. Bruner in producing a report on all census tracts in the country by their child-raising vulnerability, *Village Building and School Readiness*. ## About the Funders ## First Things First First Things First was created in 2006, when Arizona voters – through Proposition 203 ballot initiative – decided to set aside 80 cents from each pack of cigarettes sold in order to fund the expansion of education and health programs for children 5 years and younger. Under the terms of the proposition, decisions about how to best use the funds are made on a per-region basis by 31 councils made up of local leaders. The statewide board – which has final approval of the councils' recommendations – is responsible for ensuring that the funds are used on programs proven to work at improving outcomes for children. For additional information, please visit www.azftf.org. #### SLHI St. Luke's Health Initiatives (SLHI) is a public foundation focused on its role as a catalyst for community health in Arizona since 1995. SLHI principally connects people, ideas and resources; functions as a message framer and non-partisan thought leader; and leverages investment opportunities for positive social change. Throughout its history SLHI has been, and will continue to be, a learning community, focused on applying strength-based approaches in the areas of health policy, technical assistance and community development. For additional information, please visit www.slhi.org.